NASA-CR-134044) AN EVALUATION OF THE EFFECTS OF BED REST, SLEEP DEPRIVATION AND DISCONTINUANCE OF TRAINING ON THE PHYSICAL FITNESS OF HIGHLY TRAINED YOUNG (Harding Coll.)5446 p HC \$4.50 CSCL 065 N73-32008 Unclas G3/04 18708 PROGRESS REPORT FOR NAS-9-9433 An Evaluation of the Effects of Bed Rest, Sleep Deprivation and Discontinuance of Training on the Physical Fitness of Highly Trained Young Men Harding College, Searcy, Arkansas September 1, 1972-August 31, 1973 #### PROGRESS REPORT Grant Number: NAS-9-9433 "An Evaluation of the Exer-Genie Exerciser and the Collins Pedal Mode Ergometer for Developing Physical Fitness." Principal Investigator: Harry D. Olree, Ed.D. Sponsoring Institution: Harding College, Searcy, Arkansas Period Covered by the Report: September 1, 1972 - August 31, 1973 This report covers Experiment VII of seven experiments to be conducted over a 52-month period beginning May 1, 1969. Experiment I showed that isometric and isotonic training on the Exer-Genie gave negligible increases in cardiorespiratory fitness whereas training on the ergometer at a programmed pulse rate increased fitness moderately. In Experiment II it was found that either (a) exercising on the Collins Pedal Mode Ergometer at 160 pulse rate, ten minutes a day, five days a week, or (b) exercising on the ergometer at 85% maximum pulse rate, ten minutes a day, five days a week would promote moderate increases in fitness. Training in a supine position on the Exer-Genie at 160 pulse rate, twenty minutes a day, five days a week, showed no significant change in fitness. In Experiment III, men 30-45 years old made moderate gains in fitness by exercising three or five days a week for ten minutes a day on a bicycle ergometer at a pulse rate of 85% maximum. A group which worked at this level on the ergometer for three days a week and two days a week on an Exer-Genie circuit made similar gains. Experiment IV three exercise groups worked on a foot-mode ergometer for twenty minutes a day, three days a week, at 85% maximum pulse rate. On the alternate days one group worked on a hand-mode ergometer for twenty minutes a day at 70% maximum pulse rate, a second group had the same schedule on a hand-mode ergometer at 85% maximum pulse rate, and a third group worked for twenty minutes a day on an Exer-Genie circuit. These groups made slight gains in strength and moderate gains in cardiopulmonary fitness. All the exercise groups in Experiment V made moderate gains in cardiopulmonary fitness. One group worked thirty minutes a day, three days a week, on a hand-mode ergometer at 35% maximum pulse rate. A second group worked thirty minutes a day, three days a week, on a foot-mode ergometer at 85% maximum pulse rate. A third group worked thirty minutes a day, three days a week, on a Universal Gym. The subjects exercising on the Universal Gym gained in arm and shoulder girdle strength and the subjects exercising on the foot-mode ergometer gained in leg strength. A training program to increase both strength and cardiopulmonary fitness was the design of Experiment VI. The three exercise groups worked fifteen minutes a day, three days a week on a foot-mode ergometer at 85% of their maximum heart rate. Each group immediately followed this with an additional fifteen minutes of exercise: one group on a hand-mode ergometer, a second group on an Exer-Genie circuit, and the third on a Super Mini-Gym circuit. All groups made moderate cardiopulmonary gains but only the Exer-Genie and Mini-Gym effectively increased strength. The authors express appreciation to Dr. Jim Meade, Dr. Robert Walls, Carolyn Thompson, and Mr. Chris Hunter of the Biometry Division, University of Arkansas Medical School, for their assistance in the analysis of the data. Experiment VII: An Evaluation of the Effects of Bed Rest, Sleep Deprivation and Discontinuance of Training on the Physical Fitness of Highly Trained Young Men Harry Olree, Bob Corbin, Gene Dugger, Carroll Smith Harding College Searcy, Arkansas ### I. Introduction A number of physiological changes, which are in general referred to as deconditioning, result from living in the environment of space. Two possible ways to minimize the effects of deconditioning in space are to achieve a very high level of conditioning immediately prior to flight and provide a regimen in the capsule which will conserve pre-flight physical fitness and maintain a moderate degree of fitness. This laboratory has been investigating methods and equipment to determine how these two goals might be efficiently attained. It was determined in this laboratory that running and riding a bicycle ergometer at comparable heart rates produced similar gains in physical fitness variables. It was found that subjects who exercised at a 180 heart rate made greater gains in physical fitness than did those exercising at a 140 or 160 heart rate. When the length of the workout was varied, subjects exercising sixty minutes per day made greater gains than those exercising twenty or forty minutes per day. Greater gains on specified components of physical fitness also resulted in subjects who exercised twelve times per week when compared to those who exercised three or six times a week. Subjects who discontinued training slowly deconditioned, but a moderate level of fitness could be maintained by exercising at a pulse rate of 160 beats per minute for twenty-minute periods three times a week. Subjects who "overtrained" twice daily to near exhaustion increased in fitness. Exercise programs involving two pieces of equipment, the Exer-Genie Exerciser and the Collins Pedal Mode Ergometer, have been investigated. It was found that neither six- nor twelve-minute training periods each day involving isometric and isotonic exercises with an Exer-Genie resulted in significant increases in selected physical fitness variables. Training in a supine position on the Exer-Genie at a 160 pulse rate for twenty minutes per day showed no significant change in fitness. Three training programs involving the Collins Ergometer have been examined. One group of subjects exercised for twelve minutes per day with the heart rate programmed to increase during the training period. Another group exercised for ten minutes a day at 85% of their maximum heart rate while a third group exercised at a 160 heart rate for ten minutes a day. Each of these groups showed moderate increases in fitness. Moderate gains in physical fitness were produced in three exercise groups of men 30-45 years old who were initially in poor to fair condition. One group exercised for ten minutes a day, three times a week on a bicycle ergometer at 35% maximum pulse rate. Another group exercised for ten minutes a day, five times a week on a bicycle ergometer at 85% maximum pulse rate. The third group exercised for ten minutes a day, three times a week on the bicycle ergometer at 85% maximum pulse rate and two times a week on an Exer-Genie circuit. These three exercise groups made comparable gains in fitness. A combination of exercises has been investigated. One group of subjects exercised for twenty minutes a day, three days a week, on a foot-mode ergometer at 85% maximum pulse rate and twenty minutes a day, two days a week, on a hand-mode ergometer at 70% maximum pulse rate. A second group had the same schedule but worked on the hand-mode ergometer at 85% maximum pulse rate. The third group exercised for twenty minutes a day, three days a week, on a foot-mode ergometer at 85% maximum pulse rate and two days a week on a seven-station Exer-Genie circuit. These groups made moderate gains in strength and cardiopulmonary fitness. Another combination included endurance and strength training in the same workout. The three exercise groups worked fifteen minutes a day, three days a week on a foot-mode ergometer at 85% of their maximum heart rate. Each group immediately followed this with an additional fifteen minutes of exercise. One group completed two circuits on a seven-station Exer-Genie circuit at each exercise session. One group exercised on a hand-mode ergometer. The third group completed two circuits on a seven-station Super Mini-Gym circuit during each exercise session. All groups made moderate cardiopulmonary gains but only the Exer-Genie and the Mini-Gym were effective in increasing strength. An experiment was performed to compare exercise on equipment designed solely to produce strength, exercise of the lower torso only to produce cardiopulmonary fitness and exercise of the upper torso only so as to produce cardiopulmonary fitness. One group worked thirty minutes a day, three days a week, on a Universal Gym. Another group worked thirty minutes a day, three days a week, on a footmode ergometer at 85% of their maximum pulse rate. A third group worked thirty minutes a day, three days a week, on a hand-mode ergometer at 85% of their maximum pulse rate. The group exercising on the Universal Gym gained in arm and shoulder girdle strength. The subjects exercising on the foot-mode ergometer gained in leg strength and all groups made moderate gains in cardiorespiratory fitness. #### II. Purpose The purpose of this experiment was to determine what physiological effects result when highly trained subjects are confined to bed, deprived of sleep or allowed to discontinue training. #### III. Methods The subjects in this experiment were twenty college-age male volunteers whose physical work capacity was above average. Base lines were determined on specified variables by administering the following: (a) a medical examination, (b) anthropometric measurements, (c) the Physical Fitness Index Test, (d) three selected strength measurements, (e) a bicycle test, and (f) biochemical analyses of the blood serum. The medical examination included a six-lead EKG, a vital capacity test (1), and serum and urine analysis. The following anthropometric measurements were taken: neck, chest, bicep, forearm, waist, thigh, and calf. A Physical Fitness Index (PFI) (2) was
obtained for each subject based on his: age, height, weight, vital capacity, grip strength, back strength, leg strength and arm strength. In addition to the PFI, a Strength Quotient was determined by the procedure of Clarke (3). The Strength Quotient is derived from cable-tension tests of shoulder extension, knee extension and ankle plantar flexion. Blood samples were obtained by venipuncture with the subjects in a resting, fasting state. The following serum determinations were made: glucose by the o-toluidine method (Woods Scientific Company), total protein by a refractometric method supplied by American Optical Company, total lipids by the Dade Company method, phospholipids by the method of Sunderman (4), cholesterol and triglycerides by methods supplied by Oxford Laboratories, and sodium, potassium and calcium on a Coleman flame photometer. Each subject was given a bicycle test consisting of a five-minute rest period followed by five minutes of work at each of three work levels, 25, 50 and 75% of maximal load. The work load was then increased by 75 kpm per minute until the pulse rate reached 180 beats per minute. Pulse rate and blood pressure, diastolic and systolic, were taken manually each minute during the resting, recovery, and working phases. Pulmonary ventilation was measured and expired gas samples were collected during the fourth and fifth minutes of the resting, recovery, and exercise phases of the test. Using a single-breath procedure developed by Kim, et al. (5) and modified by Buderer, et al. (6) at the Johnson Spacecraft Center Environmental Physiology Laboratory, measurements were made during the fourth minute of the rest, recovery, and the first three exercise phases, with a Medspect Medical Mass Spectrometer and an X-Y plotter, from which cardiac output was estimated. By using a table of random numbers the twenty subjects were divided into four groups of five each. Three groups were trained and the fourth served as a control, engaging in their normal daily activities without any specified training program. The training program consisted of running approximately three miles per day, three days a week and working on a Universal Gym for thirty minutes a day, twice a week. The subjects were encouraged to exercise more than the above and many did. The training phase lasted approximately twelve weeks and an intermediate bicycle test was administered to assess physical work capacity. At the end of the training period all subjects were evaluated by administering (a) anthropometric measurements, (b) the Physical Fitness Test, (c) three selected strength measurements, (d) a bicycle test, and (e) biochemical analyses of the blood serum to determine the effect of the training program and to establish new base lines for comparing post-stress measurements. At this time the trained subjects were stressed. The five subjects in Group A were confined to a horizontal position in bed for five days. They were allowed to get out of bed for bowel movements only. The bathroom was within ten feet of the beds. The subjects in Group B reverted to a normal daily schedule without participating in a training program. The subjects in Group C were kept awake and moving for fifty hours. Group D was the control group. All subjects were evaluated immediately post-stress by administering (a) a bicycle test, (b) three selected strength measurements, and (c) biochemical analyses of the blood serum. Post-stress, all subjects were required to revert to a normal daily schedule without participation in a training program. Bicycle tests were given every two weeks for six weeks following stress. The data were analyzed by analysis of variance and Duncan's Multiple Range tests on selected contrasts where indicated. The following model was used for the analysis of variance: $Y_{ijkl} = U + A_i + B_{j(i)} + C_k + E_{l(ijk)}$, where A represents the groups and is considered fixed, B represents the subjects and is considered random, and C represents the tests and is considered fixed. Although there were seven test periods, the data were analyzed two periods at a time. TABLE I ANOVA TABLE | Source | Df | E(ms) | F | |--|-------------|---|-----| | Total | N-1 | | | | (A) Groups | n-1 | (1) $\mathcal{T}_{E}^{2} + q = \mathcal{T}_{B(A)}^{2} + pq = \mathcal{T}_{A}^{2}$ | 1/2 | | B(A) Subjects in
Groups | n(p-1) | (2) $C_{E}^{2} + q O_{B(A)}^{2}$ | | | C Tests | (q-1) | (3) $\mathscr{O}_{E}^{2} + \mathscr{O}_{B}(A)C]^{2} + np \mathscr{O}_{C}^{2}$ | 3/5 | | AC Groups, Tests . Interaction | (n-I) (q-1) | (4) $\mathcal{C}_{E}^{2} + \mathcal{C}_{[B(A)]}^{2} c^{2} p \mathcal{C}_{AC}^{2}$ | 4/5 | | [B(A)] C Subjects in Groups, Tests Interaction | n(p-1)(q-1) | (5) $\sigma_{\mathbf{E}}^2 + \sigma_{\mathbf{B}}(\mathbf{A}) \cdot \mathbf{c}^2$ | | In the Anova Table the number of observations (N) is forty for all variables. The number of groups (n) is four, the number of subjects per group (p) is five and the number of tests (q) is two for all variables. # IV. Results The average age, height, and weight for each group prior to the beginning of the training are given in Table II. TABLE II MEAN AGE, HEIGHT, AND WEIGHT OF SUBJECTS | GROUP | AGE
(yr) | HEIGHT (cm) | WEIGHT
(kg) | |-----------------------|-------------|-------------|----------------| | A - Bed Rest | 18.6 | 175.2 | 70.6 | | B - Quit Training | 21.0 | 175.0 | 71.6 | | C - Sleep Deprivation | 19.6 | 170.8 | 64.8 | | D - Control | 19.6 | 177.2 | 66.2 | | ALL | 19.7 | 174.5 | 68.3 | The significant changes that were found for all variables that were measured pre- and post-training and pre- and post-stress are listed in Tables III and IV, respectively. The significance level is indicated (p = 0.1, 0.05, 0.01 or 0.001). A significant decrease is indicated by a minus sign in front of the significance level and a significant increase is indicated by the lack of a sign. TABLE III SIGNIFICANCE LEVELS OF CHANGES IN VARIABLES MEASURED PRE- AND POST-TRAINING | The state of s | | G | ROUP | | |--|----------|------------------|----------------------|---------| | VARIABLE | A | В | C | D | | | Bed Rest | Quit
Training | Sleep
Deprivation | Control | | ANTHROPOMETRIC MEASUREMENTS | | | | | | Neck | | | | | | Chest | 0.01 | | | 0.1 | | Left Bicep | 0.05 | 0.1 | | | | Right Bicep | 0.01 | 0.1 | | 0.01 | | Left Forearm | 0.1 | | 0.05 | | | Right Forearm | 0.1 | | | | | Waist | 0.1 | | | | | Left Thigh | 0.1 | | | | | Right Thigh | 0.05 | | | | | Left Calf | 0.1 | | | | | Right Calf | 0.05 | | | | | STRENGTH MEASUREMENTS | | | | | | Pullups | 0.05 | 0.01 | 0.05 | 0.05 | | Dips | | 0.1 | 0.01 | | | Arm Strength | 0.001 | 0.001 | 0.001 | | | Left Hand Grip | | | | | | Right Hand Grip | | | | 0.1 | | Leg Strength | | | 0.05 | -0.1 | | Back Strength | | | | | | Strength Index | 0.05 | 0.05 | 0.001 | | | Physical Fitness Index | | 0.1 | 0.001 | | TABLE III...SIGNIFICANCE LEVELS OF CHANGES IN VARIABLES MEASURED PRE- AND POST-TRAINING....CONTINUED | | | G | ROUP | rener programme (PRI) Principa supirant | |--------------------------------------|----------|------------------|----------------------|---| | VARIABLE | A | В | С | D | | | Bed Rest | Quit
Training | Sleep
Deprivation | Control | | Shoulder Extension | 0.05 | | | -0.05 | | Knee Extension | | | | | | Ankle Plantar Flexion | 0.01 | | 0.05 | | | Strength Quotient. | | 0.1 | 0.05 | | | BLOOD ANALYSES | | | | | | Protein | -0.1 | | | | | Glucose | | -0.1 | | | | Total Lipids | -0.01 | | | | | Cholesterol | -0.1 | | | | | Triglycerides | | | -0.001 | -0.1 | | Phospholipids | | | 0.01 | -0.05 | | Na [†] | | 0.01 | | | | K ⁺ | 0.001 | 0.01 | 0.001 | 0.01 | | Ca ^{-{}} | | | -0.01 | -0.001 | | BICYCLE TEST VARIABLES | | | | | | Time on Bike | 0.001 | 0.001 | 0.001 | 0.05 | |
Systolic Blood Pressure at Rest | | | | -0.05 | | Systolic Blood Pressure at 25% Load | | | -0.01 | | | Systolic Blood Pressure at 50% Load | | 0.05 | | | | Systolic Blood Pressure at 75% Load | | | | | | Systolic Blood Pressure at 180 P.R. | 0.001 | 0.05 | 0.05 | 0.1 | | Systolic Blood Pressure at Recovery | | | | | | Diastolic Blood Pressure at Rest | | | | | | Diastolic Blood Pressure at 25% Load | -0.05 | | -0.05 | | TABLE III... SIGNIFICANCE LEVELS OF CHANGES IN VARIABLES MEASURED PRE- AND POST-TRAINING....CONTINUED | | | G | ROUP | | | |--|----------|------------------|----------------------|---------|--| | VARIABLE | A | В | C | D | | | | Bed Rest | Quit
Training | Sleep
Deprivation | Control | | | Diastolic Blood Pressure at 50% Load | -0.05 | | -0.1 | | | | Diastolic Blood Pressure at 75% Load | | | | | | | Diastolic Blood Pressure at 180 P.R. | | | -0.1 | -0.05 | | | Diastolic Blood Pressure at Recovery | -0.05 | | | -0.1 | | | Pulse Rate at Rest | | | | | | | Pulse Rate at 25% Load | | | -0.05 | -0.05 | | | Pulse Rate at 50% Load | -0.05 | -0.05 | -0.01 | -0.1 | | | Pulse Rate at 75% Load | -0.001 | -0.01 | -0.001 | | | | ulse Rate at 180 | | | | | | | Pulse Rate at Recovery | | | | -0.1 | | | $ extstyle V_{ extstyle E}$ BTPS at Rest | | | | | | | E BTPS at 25% Load | | | 0,05 | | | | E BTPS at 50% Load | | | | | | | N _E BTPS at 75% Load | | | | | | | E BTPS at 180 P.R. | 0.001 | 0.001 | 0.001 | | | | E BTPS at Recovery | | | 0.1 | | | | $T_{ m E}$ STPD at Rest | | | | | | | $T_{ m E}$ STPD at 25% Load | | | 0.05 | | | | E STPD at 50% Load | | | | | | | E STPD at 75% Load | | | | | | | E STPD at 180 P.R. | 0.001 | 0.001 | 0.001 | | | | $J_{ m E}$ STPD at Recovery | | | 0.1 | | | | Respiratory Rate at Rest | | | | | | TABLE III...SIGNIFICANCE LEVELS OF CHANGES IN VARIABLES MEASURED PRE- AND POST-TRAINING....CONTINUED | | ************************************** | | | | |------------------------------------|--|------------------|----------------------|---------| | | ;
;
} | G | ROUP | | | VARIABLE | A | В | С | D | | · | Bed Rest | Quit
Training | Sleep
Deprivation | Control | | Respiratory Rate at 50% Load | -0.1 | | | | | Respiratory Rate at 75% Load | | -0.1 | | | | Respiratory Rate at 180 P.R. | | | 0.05 | | | Respiratory Rate at Recovery | | 0.05 | | | | Tidal Volume at Rest | | | | 0.05 | | Tidal Volume at 25% Load | 0.1 | | | | | Tidal Volume at 50% Load | | | | | | Tidal Volume at 75% Load | | | | .05 | | Tidal Volume at 180 P.R. | 0.05 | | | | | Tidal Volume at Recovery | | | | -0.1 | | V _{CO2} at Rest | | | | | | V _{CO2} at 25% Load | | | 0.1 | | | V _{CO2} at 50% Load | | -0.05 | -0.1 | | | V _{CO2} at 75% Load | | | | | | V _{CO2} at 180 P.R. | 0.001 | 0.001 | 0.001 | 0.05 | | V _{CO2} at Recovery | | | | | |
V _{O2} at Rest | | | | | | V ₀₂ at 25% Load | | | 0.1 | | | V ₀₂ at 50% Load | | -0.05 | | | |
V ₀₂ at 75% Load | | | | | | v ₀₂ at 180 P.R. | 0.001 | 0.001 | 0.001 | 0.05 | | V ₀₂ at Recovery | | | | | | v ₀₂ /pulse at Rest | | | | | | V _{O2} /pulse at 25% Load | 13 | | 0.001 | 0.05 | TABLE III...SIGNIFICANCE LEVELS OF CHANGES IN VARIABLES MEASURED PRE- AND POST-TRAINING....CONTINUED | | GROUP | | | | | |---|----------|------------------|----------------------|---------|--| | VARIABLE | A | В | С | D | | | | Bed Rest | Quit
Training | Sleep
Deprivation | Control | | | V _{O 2} /pulse at 50% Load | 0.1 | | 0.05 | 0.05 | | | . 2
V ₀₂ /pulse at 75% Load | 0.05 | | 0.01. | | | | V ₀₂ /pulse at 180 P.R. | 0.001 | 0.001 | 0.001 | 0.01 | | | V _{O 2} /pulse at Recovery | | | 0.05 | | | | . −
V _{O2} /kgbw·min at Rest | | | | | | | V _{O2} /kgbw·min at 25% Load | | | 0.1 | | | | V _{O2} /kgbw·min at 50% Load | | -0.05 | | | | | . 2
V _{O2} /kgbw·min at 75% Load | | · | | | | |
V _{O2} /kgbw·min at 180 P.R. | 0.001 | 0.001 | 0.001 | 0.00 | | |
V _{O2} /kgbw·min at Recovery | | | 0.1 | | | | V _E /V _{O2} at Rest | | | 0.05 | | | |
V _E /V _{O2} at 25% Load | | | 0.1 | | | | V _E /V ₀₂ at 50% Load | | | | | | | V _E /V ₀₂ at 75% Load | | | | | | | V _E /V _{O2} at 180 P.R. | | | 0.1 | | | | V _E /V _{O2} at Recovery | | | | | | | Cardiac Output at Rest | | | | | | | Cardiac Output at 25% Load | | | | | | | Cardiac Output at 50% Load | | | | | | | Cardiac Output at 75% Load | | | | | | | Cardiac Output at Recovery | | - | | | | | Respiratory Exchange Ratio at Rest | | | | | | | Respiratory Exchange Ratio at 25% Load | | | | | | | Respiratory Exchange Ratio at 50% Load | | | | 14 | | TABLE III...SIGNIFICANCE LEVELS OF CHANGES IN VARIABLES MEASURED PRE- AND POST-TRAINING....CONTINUED | VARIABLE | A | В | C | D | |--|----------|------------------|----------------------|---------| | | Bed Rest | Quit
Training | Sleep
Deprivation | Control | | Respiratory Exchange Ratio at 75% Load | | 0.1 | -0.1 | | | Respiratory Exchange Ratio at 180 P.R. | | | | | | Respiratory Exchange Ratio at Recovery | | | | | TABLE IV SIGNIFICANCE LEVELS OF CHANGES IN VARIABLES MEASURED PRE- AND POST-STRESS | | | ď | ROUP | | |-------------------------------------|----------|------------------|----------------------|---------| | VARIABLE | A | В | С | Ð | | | Bed Rest | Quit
Training | Sleep
Deprivation | Control | | STRENGTH MEASUREMENTS | | | | | | Shoulder Extension | -0.1 | -0.1 | | | | Knee Extension | | | | -0.05 | | Ankle Plantar Flexion | | | | | | Strength Quotient | | | -0.1 | | | BLOOD ANALYSIS | | | | | | Protein | -0.01 | | 0.05 | | | Glucose | | | 0.1 | | | Total Lipids | 0.1 | 0.01 | | | | Cholesterol | | | | | | Triglycerides | 0.05 | 0.05 | -0.1 | | | Phospholipids | | | -0.05 | | | Na ^{-}-} | 0.05 | | | | | K | | | | | | Ca ^{-†−} | | | | 0.05 | | BICYCLE TEST VARIABLES | | | | | | Time on Bike | -0.001 | | -0.01 | | | Systolic Blood Pressure at Rest | | | 0.05 | | | Systolic Blood Pressure at 25% Load | | | 0.05 | -0.05 | | Systolic Blood Pressure at 50% Load | | | | -0.1 | | Systolic Blood Pressure at 75% Load | | | | | | Systolic Blood Pressure at 180 p.R. | -0.01 | | | | TABLE IV.. SIGNIFICANCE LEVELS OF CHANGES IN VARIABLES MEASURED PRE- AND POST-STRESS....CONTINUED | | ! | G | ROUP | | |---|----------|------------------|----------------------|---------| | VARIABLE | A | В | C | D | | | Bed Rest | Quit
Training | Sleep
Deprivation | Control | | Systolic Blood Pressure at Recovery | | | | | | Diastolic Blood Pressure at Rest | -0.1 | 0.1 | | | | Diastolic Blood Pressure at 25% Load | | 0.1 | 0.01 | | | Diastolic Blood Pressure at 50% Load | | | 0.1 | | | Diastolic Blood Pressure at 75% Load | | | | -0.05 | | Diastolic Blood Pressure at 180 P.R. | | | | 0.05 | | Diastolic Blood Pressure at Recovery | 0.1 | | | | | Pulse Rate at Rest | 0.05 | | 0.1 | | | Pulse Rate at 25% Load | 0.1 | | 0.1 | | | Pulse Rate at 50% Load | 0.01 | | 0.05 | | | Pulse Rate at 75% Load | 0.001 | 0.05 | 0.01 | | | Pulse Rate at 180 | | | | | | Pulse Rate at Recovery | | | | | | $\dot{ extsf{V}}_{ extsf{E}}$ BTPS at Rest | | | | | | V _E BTPS at 25% Load | | | | | | V _E BTPS at 50% Load | | | | | | $ m v_E^{}$ BTPS at 75% Load | | 0.1 | | | | V _E BTPS at 180 P.R. | -0.01 | | | | | $oldsymbol{v}_{ extsf{E}}$ BTPS at Recovery | | | -0.1 | | | V _E STPD at Rest | | | | | | . $ extsf{V}_{ extbf{E}}$ STPD at 25% Load | | | | | | V _E STPD at 50% Load | | | | | | V _E STPD at 75% Load | | 0.1 | | | TABLE IV..SIGNIFICANCE LEVELS OF CHANGES IN VARIABLES MEASURED PRE- AND POST-STRESS....CONTINUED | | | G | ROUP | | |------------------------------------|----------|------------------|--------------------------------|---------| | VAR IABLE | A | В | C | D | | | Bed Rest | Quit
Training | C Sleep Deprivation -0.1 0.1 | Control | | E STPD at 180 P.R. | -0.01 | | | | | E STPD at Recovery | | | -0.1 | | | espiratory Rate at Rest | | | | 0.01 | | espiratory Rate at 25% Load | | | | 0.05 | | espiratory Rate at 50% Load | | | 0.1 | | | espiratory Rate at 75% Load | | 0.1 | | | | espiratory Rate at 180 P.R. | -0.01 | | | | | espiratory Rate at Recovery | | | | | | idal Volume at Rest | | | | | | idal Volume at 25% Load | | | | | | idal Volume at 50% Load | | | | -0.05 | | idal Volume at 75% Load | 0.05 | -0.1 | | -0.1 | | idal Volume at 130 P.R. | | | -0.05 | | | idal Volume at Recovery | | • | -0.05 | | | CO ₂ at Rest | | | | | | CO ₂ at 25% Load | | | | | | CO2 at 50% Load | | | | | | CO ₂ at 75% Load | 0.05 | | | | | CO ₂ at 180 P.R. | -0.001 | -0.05 | -0.001 | | | CO ₂ at Recovery | | | -0.01 | | | 0 ₂ at Rest | | | | | | 0 ₂ at 25% Lo ad | | | | | | 0 ₂ at 50% L oad | | | | | TABLE IV..SIGNIFICANCE LEVELS OF CHANGES IN VARIABLES MEASURED PRE- AND POST-STRESS....CONTINUED | | | G | ROUP | | | |--|---------------|------------------|----------------------|--------|--| | VARIABLE | A | В | С | D | | | | Bed Rest | Quit
Training | Sleep
Deprivation | Contro | | | V _{O2} at 75% Load | | | -0.1 | | | | 7 ₀₂ at 180 P.R. | -0.001 | | -0.01 | | | | V ₀₂ at Recovery | | | -0.1 | | | | J ₀₂ /pulse at Rest | | | | | | | ${ m W_{0}}_{2}$ /pulse at 25% Load | | | -0.1 | | | |
V ₀₂ /pulse at 50% Load | -0. 05 | | ~0.05 | | | | J_{02}^{-} /pulse at 75% Load | | | | | | | I_{0_2} /pulse at 180 P.R. | -0.001 | -0.1 | ~0.01 | | | | V ₀₂ /pulse at Recovery | | | -0,05 | | | | V ₀₂ /kgbw·min at Rest | | | | | | |
V ₀₂ /kgbw·min at 25% Load | | | | | | | V ₀₂ /kgbw·min at 50% Load | | | | | | | V _{O2} /kgbw·min at 75% Load | | 0.1 | | | | | V ₀₂ /kgbw at 180 P.R. | -0.001 | | -0,01 | | | | ${J_0}_2^{\prime}$ /kgbw at Recovery | | | -0.1 | | | | J _E /V _{O2} at Rest | | | | 0.05 | | | V _E /V _{O2} at 25% Load | | | | | | | 2
V _E /V _{O2} at 50% Load | | | | | | |
²
V _E /V _{O 2} at 75% L oad | | | | | | | 2
V _E /V _{O2} at 180 P.R. | -0.05 | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | Cardiac Output at Rest | | | | | | | Cardiac Output at 25% Load | | | | | | TABLE IV..SIGNIFICANCE LEVELS OF CHANGES IN VARIABLES MEASURED PRE- AND POST-STRESS....CONTINUED | | GROUP | | | | | | |----------|----------|------------------|----------------------|---------|--|--| | VARIABLE | A | В | С | D | | | | | Bed Rest | Quit
Training | Sleep
Deprivation | Control | | | Cardiac Output at 50% Load Cardiac Output at 75% Load Cardiac Output at Recovery Respiratory Exchange Ratio at Rest Respiratory Exchange Ratio at 25% Load Respiratory Exchange Ratio at 50% Load Respiratory Exchange Ratio at 75% Load Respiratory Exchange Ratio at 180 P.R. Respiratory Exchange Ratio at Recovery -0.1 -0.05 In Table III, it is apparent that the three groups which trained (Groups A. B, and C) increased in strength. Group A had five significant increases in strength variables. Group B had six significant increases and Group C had eight significant increases. In contrast, the control group (D) had no net changes in strength variables. Table IV indicates that the strength variables which were measured pre- and post-stress were not greatly affected by the specific stress which was inflicted. Each group had one significant decrease. In Tables III and IV, no pattern emerges in the blood analyses and any interpretation would be difficult. Some of the bicycle test variables are the best indicators of cardiopulmonary fitness. The group means for these variables for the seven bicycle ergometer tests are plotted in Figures 1-7 inclusive. These seven variables are Time on Bike, Pulse Rate at 75% Load, V_E BTPS at 180 P.R., V_{CO_2} at 180 P.R., V_{O_2} at 180 P.R., V_{O_2} at 180 P.R., V_{O_2} at 180 P.R., V_{O_2} at 180 P.R., and V_{O_2} /kgbw·min at 180 P.R. The three training Figure 1. The mean time on the bicycle ergometer per test for all groups throughout the experimental period. The "Control" group received no training or stress. The "Quit Training" group was not stressed other than discontinuance of training after test period three. Treated groups were trained for approximately thirteen weeks, stressed for one week or less, and received no training for the following six weeks. Figure 2. The mean pulse rate at a 75% work load for all groups throughout the experimental period. The "Control" group received no training or stress. The "Quit Training" group was not stressed other than discontinuance of training after test period three. Treated groups were trained for approximately thirteen weeks, stressed for one week or less, and received no training for the following six weeks. Figure 3. The \dot{v}_E BTPS at 180 P.R. on the bicycle ergometer for all groups throughout the experimental period. The "Control" group received no training or stress. The "Quit Training" group was not stressed other than discontinuance of training after test period three. Treated groups were trained for approximately thirteen weeks, stressed for one week or less, and received no training for the following six weeks. NA Figure 4. The \dot{V}_{CO_2} at 180 P.R. on the bicycle ergometer for all groups throughout the experimental period. The "Control" group received no training or stress. The "Quit Training" group was not stressed other than discontinuance of training after test period three. Treated groups were trained for approximately thirteen weeks, stressed for one week or less, and received no training for the following six weeks. Figure 5. The mean V_{02} at 180 P.R. for all groups throughout the experimental period. The "Control" group received no training or stress. The "Quit Training" group was not stressed other than discontinuance of training after test period three. Treated groups were trained for approximately thirteen weeks, stressed for one week or less, and received no training for the following six weeks. Figure 6. The ${\rm V_{0}}_{2}$ /pulse at 180 P.R. on the bicycle ergometer for all groups throughout the experimental period. The "Control" group received no training or stress. The "Quit Training" group was not stressed other than discontinuance of training after test period three. Treated groups were trained for approximately thir een weeks, stressed for one week or less, and received no training for the following six weeks. Figure 7. The $\dot{V}_{02}/kgbw\cdot min$ at 180 P.R. on the bicycle ergometer for all groups throughout the experimental period. The "Control" group received no training or stress. The "Quit Training" group was not stressed other than discontinuance of training after test period three. Treated groups were trained for approximately thirteen weeks, stressed for one week or less, and received no training for the following six weeks. Figure 8. The cardiac output at a 75% work load for all groups throughout the experimental period. The "Control" group received no training or stress. The "Quit Training" group was not stressed other than discontinuance of training after test period three. Treated groups were trained for approximately thirteen weeks, stressed for one week or less, and received no training for the following six weeks. groups (A, B, and C) showed highly significant changes in these variables, preversus post-training (Table III), which indicate increased cardiopulmonary fitness. The control group also showed significant changes for some of these variables but in general at a lower level of significance (Table III). When the pre- and post-stress values for these variables are contrasted, the two groups most severely stressed (A and C) exhibited the most significant changes (Table IV). For Group A all seven variables showed significant changes indicating decreased fitness post-stress (Table IV). For Group C six of the seven variables showed significant changes indicating decreased fitness post-stress (Table IV). Group B, whose only stress was a discontinuance of training, had three significant changes indicating decreased fitness post-stress while the control group had no significant changes in these seven variables (Table IV). The curves for the group means plotted in Figures 1 and 3-7 inclusive are similar. Figure 1. Time on the Bike, is representative of the directional tendencies of the group curves in these figures during the experimental period and therefore it will be discussed in detail. The control curve fluctuates slightly but there are no sharp changes in slope. For the three groups which trained there is a substantial increase with training (test period 1 versus test period 3). With stress there is a precipitous drop for both the Bed Rest and Sleep Deprivation groups (test period 3 versus test period 4). As would be expected, the Quit Training group also showed a decrease but to a lesser degree (test period 3 versus test period 4). Remember that these decreases occurred within the span of one week or less. The Quit Training group continued to decline slowly for the next six weeks (test period 4 versus test period 7). For the two most severely stressed groups (Bed Rest and Quit Training), the means bounced back toward pre-stress levels during a two to four week period following stress (test periods 5 and 6) and then leveled off or decreased with some fluctuation for the remainder of the experimental period. The curves in Figure 2 show the same general pattern as that discussed above but in the opposite direction. At a constant work level (75% of maximum pretraining work load) the pulse rate decreased with training and increased with deconditioning due to stress. No significant changes in cardiac output were found under any of the conditions present in this experiment (Tables III and IV). There is no pattern to the changes in the cardiac output curves in Figure 8 and changes seem to be due to random variation. In retrospect, maybe this result should have been expected. When the work load is held constant, a constant amount of energy must be expended to perform at that level. A constant amount of oxygen would be required to generate that energy, and if the efficiency of the respiratory system does not change, a constant volume of blood must be supplied to the muscle. It therefore seems logical, assuming no significant change in the efficiency of the respiratory system, that there will be negligible change in cardiac output unless the work load is changed and that this is true irregardless of the fitness of the subject. Cardiac output is the product of the pulse rate and the stroke volume. Figure 2 shows that the pulse rate declines with training when the work load is held constant. Since cardiac output remains relatively constant at a constant work load, the stroke volume must increase with training. Figure 6 shows that ${\rm V_{0}}_2$ /pulse increases with training. This could be due to either or both of two factors, increased efficiency of the respiratory system and/or increased volume of blood per pulse, i.e., stroke volume. A change in the respiratory efficiency would produce a change in the opposite direction in the cardiac output. Since cardiac output and ${\rm O_2}$ uptake remain relatively constant for a given work load it appears that the respiratory efficiency also remains relatively constant. If the procedure we are using to estimate cardiac output is valid, stroke volume is the variable that is significantly changing to compensate for the changing pulse rate to maintain a constant cardiac output. It is our subjective impression, after calculating 700 cardiac outputs, that this procedure lacks precision. The precision may well vary with the quality of the single breath curve that is obtained and the location of the points on the curve. It is also apparent from Figure 2 that there is a dramatic rise in pulse rate at a constant work load associated with deconditioning due to stress. This means that deconditioning due to
stress results in a dramatic decrease in stroke volume. Table V contains the mean pre- and post-training values of all the variables that were measured. Table VI contains the mean pre- and post-stress values of all the variables that were measured. ## V. Conclusions - 1. There was a moderate increase in strength variables due to the training in this experiment but the stress which the subjects received caused a negligible change in strength variables. - 2. The training program in this experiment resulted in highly significant changes in specific bicycle ergometer variables indicating good increases in cardiopulmonary fitness. Five days of bed rest or fifty hours of sleep deprivation caused comparable drastic decreases in cardiopulmonary fitness. Post stress the subjects reverted to a normal daily schedule and after two weeks they had recovered about half of what they lost. - 3. Cardiac output remains relatively constant at a constant work load but stroke volume increases with conditioning and decreases with deconditioning due to stress. TABLE V MEAN PRE- AND POST-TRAINING VALUES OF THE MEASURED VARIABLES BY GROUPS | VARIABLE | | GROUP | | | | | |--------------------|-------------|-------------|------------------|------------------|---------|--| | | | A | В | C
Sleep | D | | | | | Bed
Rest | Quit
Training | Depriv-
ation | Control | | | ANTHROPOMETRIC | | | | | | | | MEASUREMENTS | Pre | 36.56 | 36.44 | 35.24 | 35.34 | | | Neck (cm) | Post | 36.92 | 36.38 | 35.38 | 35.20 | | | Neck (Cill) | Difference | 0.36 | -0.06 | 0.14 | -0.14 | | | | Pre | 95.88 | 95.52 | 89.26 | 92.22 | | | Chest (cm) | Post | 97.92 | 95.42 | 89.48 | 93.18 | | | | Difference | 2.04 | -0.10 | 0.22 | 0.96 | | | | Pre | 30.86 | 31.28 | 29.38 | 29.84 | | | Left Bicep (cm) | Post | 31.82 | 31.96 | 29.90 | 30.38 | | | | Difference | 0.96 | 0.68 | 0.52 | 0.54 | | | | Pre | 31.58 | 32.66 | 30.00 | 30,62 | | | Right Bicep (cm) | Post | 32.68 | 33.32 | 30.48 | 31.74 | | | • | Difference | 1.10 | 0.66 | 0.48 | 1.12 | | | | Pre | 26.50 | 26.10 | 24.90 | 25.94 | | | Left Forearm (cm) | Post | 26.92 | 26.42 | 25.40 | 26.10 | | | | Difference | 0.42 | 0.32 | 0.50 | 0.16 | | | | Pre | 27.08 | 26.78 | 25.38 | 26, 26 | | | Right Forearm (cm) | Post | 27.42 | 26.96 | 25.64 | 26.28 | | | | Difference | 0.34 | 0.13 | 0.26 | 0.02 | | | | Pre | 77.68 | 77.44 | 72.94 | 75.14 | | | Vaist (cm) | Post | 79.24 | 76.74 | 71.94 | 75.60 | | | | Difference | 1.56 | -0.70 | -1.00 | 0.46 | | | Left Thigh (cm) | Pre | 53.14 | 54.74 | 51.96 | 50.78 | | | | Post | 54.06 | 54.46 | 51.74 | 50.70 | | | | Difference | 0.92 | -0.28 | -0.22 | -0.08 | | | | Pre | 53.38 | 55.24 | 51.96 | 50.46 | | | Right Thigh (cm) | Post | 54.42 | 55.22 | 51.20 | 51.00 | | | | Difference | 1.04 | -0.02 | -0.76 | 0.54 | | TABLE V... MEAN PRE- AND POST-TRAINING VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | | | GROUP | | | | | |------------------------|------------|-------------|------------------|------------------|---------|--| | VARIABLE | | A | В | C
Sleep | D | | | | | Bed
Rest | Quit
Training | Depriv-
ation | Control | | | _ | Pre | 36.38 | 36.70 | 36.74 | 34.34 | | | Left Calf (cm) | Post | 36.80 | 36.62 | 36.48 | 34.28 | | | | Difference | 0.42 | -0.08 | -0.26 | -0.06 | | | | Pre | 37.02 | 36.84 | 36.52 | 34.72 | | | Right Calf (cm) | Post | 37.42 | 36.78 | 36.52 | 34.54 | | | | Difference | 0.40 | -0.06 | 0.00 | -0.18 | | | STRENGTH MEASUREMENTS | Pre | 8.6 | 5.4 | 5.6 | 8.8 | | | Pullups | Post | 11.0 | 8.2 | 8.2 | 11.2 | | | - · · - - F w | Difference | 2.4 | 2.8 | 2.6 | 2.4 | | | | Pre | 16.4 | 16.6 | 14.0 | 17.6 | | | Dips | Post | 18.8 | 19.6 | 19.4 | 16.0 | | | • | Difference | 2.4 | 3.0 | 5.4 | -1.6 | | | | Pre | 594.4 | 531.6 | 405.0 | 623.8 | | | Arm Strength | Post | 724.6 | 677.2 | 566.8 | 652.2 | | | | Difference | | 145.6 | 161.8 | 28.4 | | | | Pre | 126.4 | 113.6 | 102.0 | 108.8 | | | Left Hand Grip (lbs) | Post | 129.2 | 107.6 | 103.6 | 114.0 | | | | Difference | 2.8 | -6.0 | 1.6 | 5.2 | | | | Pre | 133.2 | 124.8 | 113.2 | 126.8 | | | Right Hand Grip (1bs) | Post | 134.0 | 122.8 | 110.3 | 135.2 | | | | Difference | 0.8 | -2.0 | -2.4 | 8.4 | | | | Pre | 1113 | 1431 | 1084 | 1096 | | | Leg Lift (lbs) | Post | 1176 | 1452 | 1245 | 974 | | | • • | Difference | 63 | 21 | 161 | -122 | | | | Pre | 407 | 374 | 356 | 370 | | | Back Lift (lbs) | Post | 408 | 374 | 368 | 351 | | | paon area (ave) | Difference | 1 | 0 | 12 | -19 | | | Strength Index | Pre | 2691 | 2872 | 2329 | 2634 | | | | Post | 2895 | 3029 | 2662 | 2532 | | | | Difference | 204 | 157 | 333 | -102 | | | | Pre | 100 | 102 | 96 | 104 | | | Physical Fitness Index | Post | 104 | 108 | 110 | 98 | | | Inysical Finess Index | Difference | 4 | 6 | 14 | -6 | | TABLE V... MEAN PRE- AND POST-TRAINING VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | | | GROUP | | | | | |-------------------------------------|---------------------------|------------------|-----------------------|--------------------------------|-------------------|--| | VARIABLE | | A
Bed
Rest | B
Quit
Training | C
Sleep
Depriv-
ation | D
Control | | | Shoulder Extension
(lbs) | Pre
Post
Difference | 150
166
17 | 145
153
8 | 125
130
5 | 159
143
-16 | | | Knee Extension
(1bs) | Pre
Post
Difference | 285
295
10 | 287
294
7 | 271
286
15 | 304
310
6 | | | Ankle Plantar Flexion
(lbs) | Pre
Post
Difference | 326
374
48 | 312
318
6 | 301
333
32 | 292
280
-12 | | | Strength Quotient | Pre | 1.062 | 1.124 | 1.136 | 1.232 | | | | Post | 1.198 | 1.254 | 1.306 | 1.164 | | | | Difference | 0.136 | 0.130 | 0.170 | -0.068 | | | PHYSIOLOGICAL VARIABLES Weight (kg) | Pre | 70.70 | 71.78 | 64.42 | 66.44 | | | | Post | 72.46 | 71.60 | 64.10 | 67.34 | | | | Difference | 1.76 | -0.18 | -0.32 | 0.90 | | | Vital Capacity (1) | Pre | 5.20 | 4.86 | 4.40 | 5.06 | | | | Post | 5.30 | 4.84 | 4.38 | 5.00 | | | | Difference | 0.10 | -0.02 | -0.02 | -0.06 | | | BLOOD ANALYSES Protein (mg %) | Pre | ·7.3 | 7.2 | 7.3 | 7.2 | | | | Post | 7.1 | 7.2 | 7.3 | 7.3 | | | | Difference | -0.2 | 0.0 | 0.0 | 0.1 | | | Glucose (mg %) | Pre | 90.8 | 92.7 | 87.8 | 86.1 | | | | Post | 91.1 | 87.1 | 84.0 | 88.7 | | | | Difference | 0.3 | -5.6 | -3.8 | 2.6 | | | Total Lipids (mg %) | Pre | 482 | 606 | 522 | 519 | | | | Post | 369 | 564 | 494 | 499 | | | | Difference | -113 | -42 | -28 | -20 | | | Cholesterol (mg %) | Pre | 153 | 192 | 167 | 165 | | | | Post | 134 | 189 | 151 | 152 | | | | Difference | -19 | -3 | -16 | -13 | | TABLE V... MEAN PRE- AND POST-TRAINING VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | | | GROUP | | | | |--|--------------------|------------------|-----------------------|--|--------------| | VARIABLE | | A
Bed
Rest | B
Quit
Training | C
Sleep
Depriv -
ation | D
Control | | Triglycerides (mg %) | Pre | 90 | 86 | 110 | 84 | | | Post
Difference | 76
-14 | 85
~1 | 67
-43 | 63
- 21 | | | Pre | 193 | 217 | 203 | 190 | | Phospholipids (mg %) | Post
Difference | 194
1 | 199
-18 | 244
41 | 163
-27 | | * + / /3\ | Pre | 145 | 144 | 147 | 145 | | Na ⁺ (meq/1) | Post
Difference | 145
0 | 147
3 | 147
0 | 143
-2 | | | Pre | 4.0 | 4.3 | 4.2 | 4.2 | | K ⁺ (meq/1) | Post
Difference | 5.3
1.3 | 5.2
0.9 | 5.5
1.3 | 4.9
0.7 | | a +2 , , , | Pre | 6.0 | 5.8 | 6.0 | 6.1 | | Ca ⁺² (meq/1) | Post
Difference | 6.0
0.0 | 5.7
-0.1 | 5.6
-0.4 | 5.2
-0.9 | | BICYCLE TEST VARIABLES | | | | | | | Time on Bike | Pre
Post | 21.6
25.2 | 21.6 | 20.2 | 20.6 | | (1 min) | Difference | 3.6 | 25.4
3.8 | 24.2
4.0 | 22.0
1.4 | | Systolic Blood Pressure
at Rest (mm Hg) | Pre | 132 | 120 | 126 | 132 | | | Post
Difference | 126
-6 | 12 6
6 | 126
0 | 121
-11 | | Systolic Blood Pressure
at 25% Load (mm Hg) | Pre | 149 | 140 | 160 | 145 | | | Post
Difference | 144
-5 | 14 2
2 | 147
-13 | 141
-4 | | Systolic Blood Pressure
at 50% Load (mm Hg) | Pre | 166 | 154 | 177 | 166 | | | Post
Difference | 158
-8 | 168
14 | 166
-11 | 159
-7 | | Systolic Blood Pressure
at 75% Load (mm Hg) | Pre | 183 | 172 | 190 | 173 | | | Post
Difference | 180
-3 | 181
9 | 184
-6 | 177
4 | | Systolic Blood Pressure at 180 P.R. (mm Hg) | Pre | 180 | 180 | 186 | 170 | | | Post | 205 | 193 | 197 | 180 | TABLE V... MEAN PRE- AND POST-TRAINING VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | | | | GRO | OUP | | |---|---------------------------|-------------------------|-------------------------|--------------------------------|--| | VARIABLE | | A
Bed
Rest | B
Quit
Training | C
Sleep
Depriv-
ation | D
Control | | Systolic Blood Pressure at Recovery (mm Hg) | Pre
Post
Difference | 143
142
-1 | 138
150
12 | 138
150
12 | 142
13138
4 | | Diastolic Blood Pressure
at Rest (mm Hg) | Pre
Post
Difference | 81
78
-3 | 73
74
1 | 76
74
-2 | 97 <mark>76</mark>
98 76
⊕0 | | Diastolic Blood Pressure
at 25% Load (mm Hg) | Pre
Post
Difference | 74
68
-6 | 70
69
-1 | 74
67
-7 | 74
7474
3 0 | | Diastolic Blood Pressure
at 50% Load (mm Hg) | Pre
Post
Difference | 70
64
-6 | 68
68
0 | 69
64
~3 | .69
. 73
. 4 | | Diastolic Blood Pressure
at 75% Load (mm Hg) | Pre
Post
Difference | 62
63
1 | 66
63
-3 | 65
65
0 | 6767
↓69
∀ 2 | | Diastolic Blood Pressure
at 180 P.R. (mm Hg) | Pre
Post
Difference | 63
61
-2 | 62
61
-1 | 66
62
-4 | ⊚.67
⊎≗62
⊎∌-5 | |
Diastolic Blood Pressure
at Recovery (mm Hg) | Pre
Post
Difference | 78
70
-3 | 70
68
-2 | 79
75
-4 | 76
70
6 | | Pulse Rate at Rest
(beats/min.) | Pre
Post
Difference | 79.2
76.8
-2.4 | 84.0
77.6
-6.4 | 86.4
7 7.6
-8.8 | .91.2
80.8
 | | Pulse Rate at 25% Load
(beats/min.) | Pre
Post
Difference | 108.8
104.8
-4.0 | 114.4
103.2
-11.2 | 122.4
107.2
-15.2 | 122.4
106.4
-16.0 | | Pulse Rate at 50% Load
(beats/min.) | Pre
Post
Difference | 139.2
124.8
-14.4 | 138.4
124.8
-13.6 | 152.0
130.4
-21.6 | 150.4
139.2
1411.2 | | Pulse Rate at 75% Load
(beats/min.) | Pre
Post
Difference | 169.6
148.8
-20.3 | 166.4
152.0
-14.4 | 180.0
159.2
-20.3 | 175.2
168.0 | TABLE V... MEAN PRE- AND POST-TRAINING VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | ĺ | GROUP | | | | | | |------------|--|-----------------------|--------------------------------|--|--|--| | | A
Bed
Rest | B
Quit
Training | C
Sleep
Depriv-
ation | D
Control | | | | Pre | 180.0 | 180.0 | 179.2 | 179.2 | | | | Post | 180.0 | 180.0 | 178.4 | 179.2 | | | | Difference | 0.0 | 0.0 | -0.8 | 0.0 | | | | Pre | 113.6 | 105.6 | 116.8 | 117.6 | | | | Post | 106.4 | 116.0 | 109.6 | 104.8 | | | | Difference | -7.2 | 10.4 | -7.2 | -12.8 | | | | Pre | 14.2 | 11.2 | 12.2 | 14.0 | | | | Post | 12.8 | 13.2 | 15.2 | 13.0 | | | | Difference | -1.4 | 2.0 | 3.0 | 4.0 | | | | Pre | 27.0 | 28.0 | 24.4 | 31.2 | | | | Post | 28.4 | 28.0 | 29.8 | 29.8 | | | | Difference | 1.4 | 0.0 | 5.4 | -1.4 | | | | Pre | 45.8 | 44.2 | 45.2 | 40.4 | | | | Post | 44.4 | 40.8 | 43.4 | 41.2 | | | | Difference | -1.4 | -2.4 | -1.8 | 0.8 | | | | Pre | 65.2 | 66.0 | 62.0 | 63.4 | | | | Post | 61.0 | 60.0 | 62.2 | 61.6 | | | | Difference | -4.2 | -6.0 | 0.2 | -1.8 | | | | Pre | 77.4 | 85.2 | 60.6 | 64.0 | | | | Post | 103.0 | 110.4 | 92.8 | 71.6 | | | | Difference | 25.6 | 25.2 | 32.2 | 7.6 | | | | Pre | 22.6 | 21.2 | 17.6 | 21.6 | | | | Post | 23.4 | 26.0 | 24.0 | 19.2 | | | | Difference | 0.8 | 4.8 | 6.4 | -2.4 | | | | Pre | 11.4 | 9.2 | 10.0 | 11.6 | | | | Post | 10.6 | 10.6 | 12.6 | 15.0 | | | | Difference | -0.8 | 1.4 | 2.6 | 3.4 | | | | Pre | 22.2 | 23.2 | 20.2 | 26.0 | | | | Post | 23.8 | 23.4 | 25.0 | 24.8 | | | | Difference | 1.6 | 0.2 | 4.8 | -1.2 | | | | Pre | 37.8 | 36.8 | 37.2 | 33.6 | | | | Post | 37.0 | 34.0 | 36.2 | 34.2 | | | | Difference | -0.8 | -2.8 | -1.0 | 0.6 | | | | | Post Difference Pre | Bed Rest | Bed Rest Training | Bed Rest Quit Training Sleep Deprivation Pre 180.0 180.0 179.2 Post 180.0 180.0 178.4 Difference 0.0 0.0 -0.8 Pre 113.6 105.6 116.8 Post 106.4 116.0 109.6 Difference -7.2 10.4 -7.2 Pre 14.2 11.2 12.2 Post 12.8 13.2 15.2 Difference -1.4 2.0 3.0 Pre 27.0 28.0 24.4 Post 28.4 28.0 29.8 Difference 1.4 0.0 5.4 Pre 45.8 44.2 45.2 Post 44.4 40.8 43.4 Difference -1.4 -2.4 -1.8 Pre 65.2 66.0 62.0 Post 61.0 60.0 60.0 62.2 Difference -4.2 -6.0 0.2 Pre 77.4 85.2 60.6 Post 103.0 110.4 92.8 Difference 25.6 25.2 32.2 Pre 22.6 21.2 17.6 Post 23.4 26.0 24.0 Difference 0.8 4.8 6.4 Pre 11.4 9.2 10.0 Post 10.6 10.6 12.6 Difference -0.8 1.4 2.6 Pre 22.2 23.2 20.2 Post 23.8 23.4 25.0 Difference -0.8 1.4 2.6 Pre 37.8 36.8 37.2 Post 37.0 34.0 36.2 | | | TABLE V... MEAN PRE- AND POST-TRAINING VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | |)
2
4 | | GRO | OUP | | |--|--------------------|------------------|-----------------------|--------------------------------|--------------| | VARIABLE | | A
Bed
Rest | B
Quit
Training | C
Sleep
Depriv-
ation | D
Control | | | : | | | | | | <u>. </u> | Pre | 54.0 | 54.8 | 51.2 | 52.4 | | V _E STPD at 75% Load (1) | Post
Difference | 50.8
-3.2 | 50.0
4.8 | 51.8
0.6 | 51.6
-0.8 | | | | | | | | | • | Pre | 64.4 | 71.0 | 50.4 | 53.0 | | V _E STPD at 180 P.R. (1) | Post | 86.2 | 91.4 | 73.6 | 59.8 | | 1 | Difference | 21.8 | 20.4 | 23.2 | 6.8 | | • | Pre | 18.6 | 17.4 | 15.0 | 18.0 | | V _E STPD at Recovery (1) | Post | 19.8 | 21.8 | 20.2 | 16.2 | | E | Difference | 1.2 | 4.4 | 5.2 | -1.8 | | | Pre | 18.0 | 11.4 | 13.6 | 11.4 | | Respiratory Rate at | Post | 16.0 | 12.0 | 13.2 | 11.2 | | est (breaths/min.) espiratory Rate at | Difference | -2.0 | 0.6 | -0.4 | -0.2 | | Danis Daha ah | Pre | 25.4 | 20.4 | 20.4 | 21.6 | | Respiratory Rate at 25% Load (breaths/min.) | Post | 21.6 | 19.2 | 23.0 | 18.0 | | | Difference | -3.8 | -1.2 | 2.6 | -3.6 | | | Pre | 27.4 | 21.6 | 26.2 | 20.4 | | - · · · · · · · · · · · · · · · · · · · | Post | 23.6 | 21.6 | 24.0 | 20.2 | | espiratory Rate at
0% Load (breaths/min.) | Difference | -3.8 | 0.0 | -2.2 | -0.2 | | Dogniyatory Poto at | Pre | 33.2 | 31.6 | 30.6 | 31.8 | | Respiratory Rate at 75% Load (breaths/min.) | Post | 28.4 | 24.6 | 32.4 | 26.4 | | /3% Load (Breaths/min.) | Difference | -4.8 | -7.0 | 1.8 | -5.4 | | Booningtony Data at | Pre | 35.8 | 38.4 | 31.8 | 30.6 | | Respiratory Rate at 180 P.R. (breaths/min.) | Post | 37.4 | 39.4 | 41.6 | 33.4 | | too r.k. (orearms/mrm.) | Difference | 1.6 | 1.0 | 9.8 | 2.8 | | Dagai vatawa Bata at | Pre | 21.8 | 14.8 | 15.6 | 13.2 | | Respiratory Rate at Recovery (breaths/min.) | Post | 19.2 | 20.0 | 17.4 | 16.2 | | recovery (preatus/min.) | Difference | -2.6 | 5.2 | 1.8 | 3.0 | | | Pre | 0.84 | 1.00 | 1.00 | 1.22 | | Tidal Volume at | Post | 0.78 | 1.12 | 1.12 | 1.76 | | Rest (1) | Difference | -0.06 | 0.12 | 0.12 | 0.54 | | | Pre | 1.08 | 1.42 | 1.18 | 1.66 | | Tidal Volume at | Post | 1.34 | 1.48 | 1.36 | 1.90 | | 25% Load (1) | Difference | 0.26 | 0.06 | 0.18 | 0.24 | TABLE V... MEAN PRE- AND POST-TRAINING VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | | | | GRO | OUP | | |----------------------------------|------------|----------|---------------|-----------------------|---------| | VARIABLE | | A
Bed | B
Quit | C
Sleep
Depriv- | D | | | <u> </u> | Rest | Training | ation | Control | | NT | Pre | 1.66 | 2.06 | 1.72 | 2.18 | | idal Volume at | Post | 1.90 | 1.94 | 1.82 | 2.48 | | 50% Load (1) | Difference | 0.24 | -0.12 | 0.10 | 0.30 | | N | Pre | 2.02 | 2.14 | 2.06 | 2.12 | | Tidal Volume at | Post | 2.16 | 2.44 | 1.98 | 2.62 | | 75% Load (1) | Difference | 0.14 | 0.30 | -0.08 | 0.50 | | De 3 - 1 ' 17 - 3 | Pre | 2.26 | 2.26 | 1,94 | 2.28 | | Tidal Volume at | Post | 2.80 | 2.68 | 2.14 | 2.32 | | 180 P.R. (1) | Difference | 0.54 | 0.42 | 0.20 | 0.04 | | Palel Welmer of | Pre | 1.12 | 1.50 | 1.18 | 1.86 | | Pagayory (1) | Post | 1.22 | 1.32 | 1.48 | 1.38 | | covery (1) | Difference | 0.10 | -0.18 | 0.30 | -0.48 | | V _{CO2} at Rest (1) | Pre | 0.324 | 0.267 | 0.344 | 0.344 | | | Post | 0.299 | 0.304 | 0.371 | 0.452 | | 002 | Difference | -0.025 | 0.037 | 0.027 | 0.108 | | • | Pre | 0.776 | 0.849 | 0.809 | 0.899 | | V _{CO2} at 25% Load (1) | Post | 0.831 | 0.847 | 0.909 | 0.903 | | CO ₂ at 25% Load (1) | Difference | 0.055 | -0.002 | 0,100 | 0.004 | | • | Pre | 1.506 | 1.528 | 1.556 | 1.347 | | V _{CO2} at 50% Load (1) | Post | 1.451 | 1,384 | 1.425 | 1.421 | | | Difference | -0.055 | -0.144 | -0.131 | 0.074 | | • | Pre | 2.185 | 2.112 | 2.174 | 2.018 | | J _{CO2} at 75% Load (1) | Post | 2.029 | 2.073 | 2.045 | 2.083 | | | Difference | -0.156 | -0.039 | -0.129 | 0.065 | | • | Pre | 2.523 | 2.57 1 | 2.079 | 2.048 | | V _{CO2} at 180 P.R. (1) | Post | 3.215 | 3.278 | 2.753 | 2.342 | | 2 | Difference | 0.692 | 0.707 | 0.674 | 0.294 | | | Pre | 0.520 | 0.531 | 0.468 | 0.528 | | y at Recovery (1) | Post | 0.540 | 0.606 | 0.593 | 0.471 | | V _{CO2} at Recovery (1) | Difference | 0.020 | 0.075 | 0.125 | -0.057 | | | Pre | 0.352 | 0.316 | 0.393 | 0.370 | | y at Rest (1) | Post | 0.309 | 0.337 | 0.391 | 0.447 | | 0 2 | Difference | -0.043 | 0.021 | -0.002 | 0.077 | 39 TABLE V... MEAN PRE- AND POST-TRAINING VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | | | | GRO | OUP | | |---|--------------------|-----------------|----------------------|------------------|-----------------| | VARIABLE | - | A | В | C
Sleep | D | | | | Bed
Rest | Quit
Training | Depriv-
ation | Control | | | Pre | 0.921 | 1.026 | 0.982 | 0.990 | | ⁷ 0 ₂ at 25% Load (1) | Post
Difference | 0.958
0.037 | 0.983
-0.043 | 1.096
0.114 | 0.992
0.002 | | | Pre | 1.609 | 1.681 | 1.687 | 1.437 | | 0 ₂ at 50% Load (1) | Post
Difference | 1.586
-0.023 | 1.543
-0.138 | 1.608
-0.079 | 1.507
0.070 | | TV | Pre | 2.212 | 2.352 | 2.273 | 2.066 | | 70 ₂ at 75% Load (1) | Post
Difference | 2.130
-0.082 | 2.189
-0.163 | 2.247
-0.026 | 2.113
0.047 | | | Pre | 2.516 | 2.675 | 2.189 | 2.049 | | 70 ₂ at 180 P.R. (1) | Post
Difference | 3.159
0.643 | 3.276
0.601 | 3.024
0.835 | 2.390
0.341 | | |
Pre | 0.506 | 0.570 | 0.487 | 0.518 | | 0 ₂ at Recovery (1) | Post
Difference | 0.544
0.038 | 0.634
0.064 | 0.595
0.108 | 0.487
-0.031 | | | Pre | 4.50 | 4.72 | 4.62 | 4.14 | | at 180 P.R. (1) 2 at Recovery (1) 2/Pulse at Rest (1) | Post
Difference | 4.08
-0.42 | 4.60
0.88 | 5.32
0.70 | 5.44
1.30 | | | Pre | 8.62 | 8.98 | 8.06 | 8.18 | | J ₀₂ /Pulse at 25% Load (1) | Post
Difference | 9.22
0.60 | 9.64
0.6 6 | 10.38
2.32 | $9.42 \\ 1.24$ | | | Pre | 11.58 | 12,16 | 11.14 | 9.68 | | ¹ 02 ^{/Pulse} at 50% Load (1) | Post
Difference | 12.78
1.20 | 12.42
0,26 | 12.42
1.28 | 10.96
1.28 | | | Pre | 13.04 | 14.12 | 12.66 | 11.90 | | 7 ₀₂ /Pulse at /5% Load (1) | Post
Difference | 14.38
1.34 | 14.44
0.32 | 14.14
1.48 | 12.66
0.76 | | | Pre | 13.96 | 14.86 | 12.20 | 11.40 | | O ₂ /Pulse at 180 P.R. (1) | Post
Difference | 17.56
3.60 | 18.20
3.34 | 16.20
4.00 | 13.30
1.90 | | | Pre | 4.48 | 5.32 | 4.16 | 4.48 | | I_{0_2} /Pulse at Recovery (1) | Post
Difference | 5.12
0.64 | 5.52
0.20 | 5.52
1.36 | 4.74
0.26 | TABLE V... MEAN PRE- AND POST-TRAINING VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | | | | GRO | OUP | | |---|--------------------|---------------|----------------|-----------------------|---------------| | VARIABLE | | A
Bed | B
Quit | C
Sleep
Depriv- | D | | | | Rest | Training | | Control | | • | Pre | 4.96 | 4.36 | | 5.48 | | $v_{0_2}/kgbw\cdot min.$ at Rest (m1) | Post
Difference | 4.30
-0.66 | 4.70
0.34 | | 6.60
1.12 | | J _{O2} /kgbw·min. at | Pre | 13.14 | 14.24 | | 14.88 | | 25% Load (ml) | Post
Difference | 13.24
0.10 | 13.72
-0.52 | | 14.88
0.00 | | 7 ₀₂ /kgbw·min. at | Pre | 22.76 | 23.50 | 26.20 | 21.80 | | - | Post | 21.90 | 21.58 | 25.02 | 22.56 | | 50% Load (m1) | Difference | -0.86 | -1.92 | -1.18 | 0.76 | | V _{O2} /kgbw [*] min at | Pre | 31.28 | 32.84 | | 31.42 | | 4 | Post | 29.44 | 30.58 | | 31.78 | | 75% Load (ml) | Difference | -1.84 | -2.26 | -0.34 | 0.36 | | J _{O2} /kgbw·min, at | Pre | 35.46 | 37.22 | | 31.44 | | 180 P.R. (ml) | Post | 43.46 | 45.74 | | 36.16 | | | Difference | 8.00 | 8.52 | 11.04 | 4.72 | | V _{O2} /kgbw·min. at | Pre | 7.14 | 7.88 | 7.60 | 7.90 | | Recovery (m1) | Post | 7.50 | 8.86 | | 7.36 | | accovery (mr) | Difference | 0.36 | 0.98 | 1.68 | -0.54 | | $V_{ m E}/{ m V_{ m O}}_2$ at Rest | Pre | 39.92 | 36.94 | | 36.84 | | 4 | Post | 41.76 | 39.70 | | 38.86 | | (1) | Difference | 1.84 | 2.76 | 6.42 | 2.02 | |
/-/Vo at 25% Load | Pre | 29.16 | 27.06 | 25.12 | 30.98 | | V _E /V _{O2} at 25% Load | Post | 30.08 | 28.36 | | 29.84 | | (1) | Difference | 0.92 | 1.30 | 2.56 | -1.14 | | / _F /V _O at 50% Load | Pre | 28.36 | 26.28 | 26.82 | 28.10 | | ນ ບາ | Post | 28.22 | 26.32 | | 27.14 | | ² (1) | Difference | -0.14 | 0.04 | 0.60 | -0.96 | | 7 /Y 0+ 759/ I 3 | Pre | 29.40 | 27.88 | 27.38 | 30.64 | | V_E/V_{0_2} at 75% Load | Post | 28.78 | 27.26 | | 29.12 | | (1) | Difference | -0.62 | -0.62 | | -1.52 | | | Pre | 30.80 | 31.54 | 97 7 <u>0</u> | 31.72 | | v _E /v ₀₂ at 180 P.R. | Post | 32.60 | 33.48 | 30.58 | 30.76 | | (1) | Difference | 1.80 | 1.94 | 2.80 | -0.96 | TABLE V... MEAN PRE- AND POST-TRAINING VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | | ;
; | GROUP | | | | | | |---|------------|---|-----------|-----------------------|--------|--|--| | VARIABLE | | A
Bed | B
Quit | C
Sleep
Depriv- | D | | | | | <u> </u> | Bed Rest Quit Training Deprivation 44.26 38.32 37.00 43.34 41.06 41.24 nce -0.92 2.74 4.24 5.14 3.76 6.10 4.32 3.50 6.02 nce -0.82 -0.26 -0.08 8.12 8.24 9.34 8.32 8.84 10.06 nce 0.20 0.60 0.72 12.22 12.02 13.00 11.12 12.16 12.86 nce -1.10 0.14 -0.14 13.10 13.34 14.56 12.18 14.52 13.00 nce -0.92 1.18 -1.56 8.52 7.46 7.82 9.14 8.24 8.28 nce 0.62 0.78 0.46 0.912 0.860 0.872 0.958 0.916 | Control | | | | | | v _E /v _{O2} at Recovery | Pre | 44.26 | 38.32 | 37.00 | 42.00 | | | | £ | Post | 43.34 | 41.06 | 41.24 | 39.40 | | | | (1) | Difference | -0.92 | 2.74 | 4.24 | -2,60 | | | | Cardiac Output at Rest | Pre | 5 .1 4 | 3.76 | 6.10 | 4.90 | | | | (1/min.) | Post | 4.32 | 3.50 | 6.02 | 5.32 | | | | (=,) | Difference | -0.82 | -0.26 | -0.08 | 0.42 | | | | Cardiac Output at 25% | Pre | 8.12 | 8.24 | 9.34 | 9.06 | | | | Load (1/min.) | Post | 8.32 | 8.84 | 10.06 | 8.80 | | | | | Difference | 0.20 | 0.60 | 0.72 | -0.26 | | | | Cardiac Output at 50%
Load (1/min.) | Pre | | • | | 10.54 | | | | | Post | | | | 11.00 | | | | | Difference | -1.10 | 0.14 | -0.14 | 0.46 | | | | Cardiac Output at 75% | Pre | 13.10 | 13.34 | 14.56 | 12.30 | | | | Load (1/min.) | Post | | | | 13.88 | | | | 2000 (27m2) | Difference | -0.92 | 1.18 | -1.56
 | 1.58 | | | | Cardiac Output at | Pre | | | | 7.40 | | | | Recovery (1/min.) | Post | | | | 8.40 | | | | | Difference | 0.62 | 0.78 | 0.46 | 1.00 | | | | Respiratory Exchange | Pre | | | | 0.908 | | | | Ratio at Rest | Post | | | | 0.982 | | | | | Difference | 0.046 | 0.038 | 0.044 | 0.074 | | | | Respiratory Exchange | Pre | 0.842 | 0.824 | 0.826 | 0.904 | | | | Ratio at 25% Load | Post | 0.866 | 0.856 | 0.828 | 0.902 | | | | | Difference | 0.024 | 0.032 | 0.002 | -0.002 | | | | Respiratory Exchange | Pre | 0.938 | 0.906 | 0.922 | 0.938 | | | | Ratio at 50% Load | Post | 0.916 | 0.898 | 0.888 | 0.942 | | | | | Difference | -0.022 | -0.008 | -0.034 | 0.004 | | | | Respiratory Exchange | Pre | 0.986 | 0.900 | 0.958 | 0.980 | | | | Ratio at 75% Load | Post | 0.958 | 0.948 | 0.912 | 0.982 | | | | | Difference | -0.028 | 0.048 | -0.046 | 0.002 | | | TABLE V... MEAN PRE- AND POST-TRAINING VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | | : | GROUP | | | | | | |--|------------|--------|------------------|------------|---------|--|--| | VARIABLE espiratory Exchange atio at 180 P.R. | | A | В | C
Sleep | D | | | | | | Bed | Quit | Depriv- | | | | | | | Rest | Traini ng | ation | Control | | | | | Pre | 1.000 | 0.964 | 0.950 | 0.986 | | | | | Post | 1.016 | 1.000 | 0.952 | 0.982 | | | | Ratio at 180 P.R. | Difference | 0.016 | 0.036 | 0.002 | -0.004 | | | | | Pre | 1.016 | 0.952 | 0.968 | 1.022 | | | | Respiratory Exchange | Post | 0.990 | 0.954 | 0.994 | 0.966 | | | | Ratio at Recovery | Difference | -0.026 | 0.002 | 0.026 | -0.056 | | | TABLE VI MEAN PRE- AND POST-STRESS VALUES OF THE MEASURED VARIABLES BY GROUPS | | | | GRO | OUP | | |-------------------------|------------|------------------|-----------------------|--------------------------------|--------------| | VARIABLE | | A
Bed
Rest | B
Quit
Training | C
Sleep
Depriv-
ation | D
Control | | STRENGTH MEASUREMENTS | Pre | 166 | 153 | 130 | 143 | | Shoulder Extension | Post | 156 | 142 | 120 | 135 | | (lbs) | Difference | -10 | -11 | -10 | -8 | | Knee Extension | Pre | 295 | 294 | 286 | 310 | | (1bs) | Post | 284 | 314 | 259 | 269 | | | Difference | -11 | 20 | - 27 | -41 | | Ankle Plantar Flexion | Pre | 3 74 | 318 | 333 | 280 | | (1bs) | Post | 352 | 338 . | 317 | 300 | | | Difference | -22 | 20 | -16 | 20 | | Strength Quotient | Pre | 1.198 | 1.254 | 1.306 | 1.164 | | | Post | 1.134 | 1.298 | 1.210 | 1.110 | | | Difference | -0.064 | 0.044 | -0.096 | -0.054 | | BLOOD ANALYSES | Pre | 7,1 | 7.2 | 7.2 | 7.3 | | Protein (mg %) | Post | 6.6 | 7.3 | 7.6 | 7.2 | | | Difference | -0.5 | 0.1 | 0.4 | -0.1 | | Glucose (mg %) | Pre | 91.1 | 87.1 | 84.0 | 88.7 | | | Post | 84.9 | 87.3 | 91.4 | 86.3 | | | Difference | -6.2 | 0.2 | 7.4 | -2.4 | | Total Lipids (mg %) | Pre | 369 | 564 | 493 | 498 | | | Post | 401 | 632 | 463 | 486 | | | Difference | 32 | 68 | -30 | -12 | | Cholesterol (mg %) | Pre | 134 | 188 | 151 | 151 | | | Post | 135 | 188 | 158 | 146 | | | Difference | 1 | 0 | 7 | - 5 | | Triglycerides (mg %) | Pre | 76 | 85 | 67 | 63 | | | Post | 123 | 130 | 35 | 67 | | | Difference | 47 | 45 | -32 | 4 | | 2) | Pre | 194 | 199 | 244 | 163 | | Phospholipids (mg %) | Post | 185 | 200 | 204 | 186 | | | Difference | -9 | 1 | -40 | 23 | | Na ⁺ (meq/1) | Pre | 145 | 148 | 147 | 143 | | | Post | 148 | 149 | 148 | 144 | | | Difference | 3 | 1 | 1 | 1 | | K ⁺ (meq/1) | Pre | 5.3 | 5.2 | 5.5 | 4.9 | | | Post | 5.5 | 5.4 | 5.4 | 4.8 | | | Difference | 0.2 | 0.2 | -0.1 | -0.1 | TABLE VI... MEAN PRE- AND FOST-STRESS VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | | | | GR | OUP | | |--|--------------------|-------------|------------------|--|----------------| | VARIABLE | | A | В | C
Sleep | D | | | | Bed
Rest | Quit
Training | Sleep
Deprivation 5.6 5.8 0.2 24.2 21.2 -3.0 126 138 12 147 157 10 166 173 7 184 196 12 197 194 -3 150 148 -2 74 77 3 67 75 8 64 69 5 | Control | | ÷2 | Pre | 5.9 | 5.7 | | 5.2 | | Ca (meq/1) | Post
Difference | 5.9
-0.0 | 5.6
-0.1 | | 5.5
0.3 | | BICYCLE TEST VARIABLES | Pre | 25.2 | 25.4 | 24.2 | 22.0 | | Time on Bike (min.) | Post | 20.8 | 24.2 | 21.2 | 21.2 | | | Difference | -4.4 | -1.2 | -3.0 | -0.8 | | Systolic Blood Pressure | Pre | 126 | 126 | | 121 | | at Rest (mm Hg) | Post | 123 | 128 | | 113 | | | Difference | -3 | 2 | 12 | -8 | | Systolic Blood Pressure | Pre | 144 | 142 | 147 | 141 | | at 25% Load (mm Hg) | Post | 146 | 148 | 157 | 132 | | at 25% 10ad (mill 115) | Difference | 2 | 6 | C Sleep Deprivation 5.6 5.8 0.2 24.2 21.2 -3.0 126 138 12 147 157 10 166 173 7 184 196 12 197 194 -3 150 148 -2 74 77 3 67 75 8 64 69 5 | - 9 | | Systolic Blood Pressure
at 50% Load (mm Hg) | Pre | 158 | 168 | 166 | 159 | | | Post | 1 59 | 171 | 173 | 148 | | at Jon Bodd (mm ng) | Difference | 1 | 3 | 7 | -11 | | Systolic Rigod Processo | Pre | 175 | 181 | 184 | 177 | | | Post | 182 | 187 | | 176 | | | Difference | 7 | 6 | 12 | -1 | | Sustalia Blood Pressure | Pre | 205 | 193 | 197 | 180 | | | Post | 186 | 189 | 194 | 175 | | | Difference | -19 | -4 | -3 | -5 | | Systolic Blood Pressure | Pre | 140 | 150 | 150 | 138 | | ystolic Blood Pressure t 50% Load (mm Hg) ystolic Blood Pressure t 75% Load (mm Hg) ystolic Blood Pressure t 180 P.R. (mm Hg) ystolic Blood Pressure t Recovery (mm Hg) iastolic Blood Pressure t Rest (mm Hg) | Post | 140 | 146 | 148 | 129 | | | Difference | 0 | -4 | -2 | - 9 | | Disatolia Plant Desar | Pre | 78 | 74 | 74 | 76 | | | Post | 73 | 79 | 77 | 75 | | at Rest (mm ng) | Difference | - 5 | 5 | 3 | -1 | | Diastolic Blood Pressure | Pre | 68 | 69 | 67 | 74 | | at 25% Load (mm Hg) | Post | 67 | 73 | | 71 | | de 25% wood (mm mg) | Difference | -1 | 4 | 8 | ~ 3 | | | Pre | 64 | 68 | 64 | 73 | | Diastolic Blood Pressure | Post | 65 | 66 | | 70 | | at 50% Load (mm Hg) | Difference | 1 | -2 | | -3 | | | Pre | 64 | 63 | 65 | 69 | | Diastolic Blood Pressure | Post | 63 | 65 | 68 | 63 | | at 75% Load (mm Hg) | Difference | -1 | 2 | 3 | -6 | TABLE VI... MEAN PRE- AND POST-STRESS VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | | ,
i | | GRO | OUP | | |---|---------------|----------|-----------|-----------------------|---------| | VARIABLE | | A
Bed | B
Quit | C
Sleep
Depriv- | D | | | | Rest | Training | ation | Control | | Diastolic Blood Pressure | Pre | 61 | 61 | 62 | 62 | | at 180 P.R. (mm Hg) | Post | 62 | 63 | 63 | 67 | | at 100 1.R. (mm ng) | Difference | 1 | 2 | 1 | 5 | | Diastolic Blood Pressure | Pre | 70 | 68 | 75 | 70 | | at Recovery (mm Hg) | Post | 76 | 71 | 8 0 | 73 | | at Recovery (mm ng) | Difference | 6 | 3 | 5 | 3 | | D.1 D.4 D | Pre | 76.8 | 77.6 | 77.6 | 80.8 | | Pulse Rate at Rest
(beats/min.) | Post | 92.0 | 79.2 | 88.8 | 83.2 | | (Deals/min.) | Difference | 15.2 | 1.6 | 11.2 | 2.4 | | Dulas Date -+ 959 T3 | Pre | 104.8 | 103.2 | 107.2 | 106.4 | | Pulse Rate at 25% Load | Post | 115.2 | 104.0 | 116.8 | 109.6 | | (beats/min.) | Difference | 10.4 | 0.8 | 9.6 | 3.2 | | Dules Date of EAS I and | Pre | 124.8 | 124.8 | 130.4 | 139.2 | | Pulse Rate at 50% Load | Post | 144.0 | 129.6 | 145.6 | 137.6 | | (beats/min.) | Difference | 19.2 | 4.8 | 15.2 | -1.6 | | 5 1 - 5 7 - 7 - 1 | Pre | 145.0 | 152.0 | 159.2 | 168.0 | | Pulse Rate at 75% Load | Post | 169,0 | 160.0 | 172.0 | 172.8 | | (beats/min.) | Difference | 24.0 | 8.0 | 12.8 | 4.8 | | - 1 | Pre | 180.0 | 180.0 | 178.4 | 179.2 | | Pulse Rate at 180 | Post | 180.0 | 180.8 | 180.0 | 178.4 | | (beats/min.) | Difference | 0.0 | 0.8 | 1.6 | -0.8 | | | Pre | 107.0 | 116.0 | 109.6 | 104.8 | | Pulse Rate at Recovery | Post | 117.0 | 105.6 | 115.2 | 112.8 | | (beats/min.) | Difference | 10.0 | -10.4 | 5.6 | 8.0 | | • | Pre | 12.8 | 13.2 | 15.2 | 18.0 | | V _E BTPS at Rest (1) | Post | 14.4 | 16.4 | 15.8 | 20.4 | | - | Difference | 1.6 | 3.2 | 0.6 | 2.4 | | • | Pre | 28.4 | 28.0 | 29.8 | 29.8 | | VE BTPS at 25% Load | Post | 28.6 | 30.4 | 32.4 | 29.0 | | (1) | Difference | 0.2 | 2.4 | 2.6 | -0.8 | | · • • • • • • • • • • • • • • • • • • • | Pre | 44.4 | 40.8 | 43.4 | 41.2 | | VE BTPS at 50% Load | Post | 45.6 | 43.8 | 46.4 | 42.8 | | (1) | Difference | 1.2 | 3.0 | 3.0 | 1.6 | | • prpc o+ 75% t | Pre | 63.0 | 60.0 | 62.2 | 61.6 | | V _E BTPS at 75% Load | Post | 67.0 | 70.4 | 64.6 | 61.4 | | (1) | Difference | 4.0 | 10.4 | 2.4 | -0.2 | TABLE VI... MEAN PRE- AND POST-STRESS VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | | | | GROUP | | | | | |--|------|------------|--------------|----------|-----------------------|--------------|--| | VARIABLE | | | A B Bed Quit | | C
Sleep
Depriv- | D | | | | | | Rest | Training | ation | Control | | | • | · | Pre | 103.0 | 110.4 | 92.8 | 71.6 | | | Va BTPS at 180 P.R. | | Post | 78.0 | 101.8 | 74.4 | 67. 8 | | | (1) | | Difference | -25.0 | -8.6 | -18.4 | -3.8 | | | • | | Pre | 20.7 | 26.0 | 24.0 | 19.2 | | | V _E BTPS at Recovery | (1) | Post | 18.2 | 24.6 | 19.2 | 19.0 | | | E | | Difference | -2.5 | -1.4 | -4.8 | -0.2 | | | • | | Pre | 10.6 | 10.6 | 12,6 | 15.0 | | | V _E STPD at Rest (1) | | Post | 12.0 | 13.6 | 13.0 | 16.6 | | | And | | Difference | 1.4 | 3.0 | 0.4 | 1.6 | | | V _E STPD at 25% Load (| | Pre | 23.8 | 23.4 | 25.0 | 24,8 | | | | (1) | Post | 24.2 | 25.2 | 26.8 | 24.0 | | | | | Difference | 0.4 | 1.8 | 1.8 | -0.8 | | | V _E STPD at 50% Load (1 | | Pre | 37.0 | 34.0 | 36,2 | 34.2 | | | | (1) | Post | 38.4 | 36.2 | 38.8 | 35.4 | | | | | Difference | 1.4 | 2.2 | 2,6 | 1.2 | | | | | Pre | 52.5 | 50.0 | 51.8 | 51.6 | | | V _E STPD at 75% Load | (1) | Post | 56.5 | 58.4 | 53.6 | 50.6 | | | | | Difference | 4.0 | 8.4 | 1.8 | -1.0 | | | • | | Pre | 86.2 | 91.4 | 73.6 | 59.8 | | | V _E STPD at 180 P.R. | (1) | Post | 65.6 | 86.8 | 62.0 | 61.6 | | | T _E STPD at 50% Load (T _E STPD at 75% Load (T _E STPD at 180 P.R. (T _E STPD at Recovery (| | Difference | -20.6 | -4.6 | -11.6 | 1.8 | | | • | | Pre | 17.7 | 21.8 | 20.2 | 16.2 | | | V _E STPD at Recovery | (1) | Post | 15.5 | 20.0 | 15.8 | 16.0 | | | - | | Difference | -2.2 | -1.8 | -4.4 | -0.2 | | | Danidustana Data -4 | Dart | Pre | 16.0 | 12.0 | 13.2 | 11,2 | | | Respiratory Rate at | Kest | Post | 16.8 | 13.0 | 15.6 | 16.8 | | | (breaths/min.) | | Difference | 0.8 | 1.0 | 2.4 | 5.6 | | | Danis de la companya del companya de la companya del companya de la l | 259 | Pre | 21.6 | 19.2 | 23.0 | 18.0 | | | Respiratory Rate at | 43% | Post | 21.2 | 18.2 | 25.0 | 23.0 | | | Load (breaths/min.) | | Difference | -0.4 | -1.0 | 2.0 | 5.0 | | | | | Pre | 23.6 | 21.6 | 24.0 | 20.2 | | | Respiratory Rate at | 50% | Post | 25.2 | 23.2 | 26.6 | 22.4 | | | Load (breaths/min.) | | Difference | | | 20.0 | ~~.4 | | TABLE VI....MEAN PRE- AND POST-STRESS VALUES OF THE MEASURED VARIABLES BY GROUPS... | | | GROUP | | | | | |--|--------------------|--------------|------------------|------------------|-------------|--| | VARIABLE | | A | В | C
Sleep | D | | | | | Bed
Rest | Quit
Training | Depriv-
ation | Control | | | Respiratory Rate at 75%
Load (breaths/min.) | Pre | 28.0 | 24.6 | 32.4 | 26.4 | | | | Post
Difference | 26.2
-1.8 | 32.0
7.4 | 33.4
1.0 | 28.0
1.6 | | | | Pre | 37.4 | 39.4 | 41.6 | 33.4 | | | Respiratory Rate at | Post | 29.2 | 41.6 | 40.4 | 32.4 | | | 180 P.R. (breaths/min.) | Difference | -8.2 | 2.2 | -1.2 | -1.0 | | | Posniratory Pato at | Pre | 18.5 | 20.0 | 17.4 | 16.2 | | | Respiratory Rate at Recovery (breaths/min.) | Post | 17.7 | 20.4 | 17.0 | 18.2 | | | Recovery (breaths/min.) | Difference | -0.8 | 0.4 | -0.4 | 2.0 | | | Tidal Volume at Rest | Pre | 0.78 | 1,12 | 1.12 | 1.76 | | | (1) | Post | 0.82 |
1,24 | 1.04 | 1.42 | | | (1) | Difference | 0.04 | 0.12 | -0,08 | -0.34 | | | Tidal Volume at | Pre | 1.34 | 1.48 | 1.36 | 1.90 | | | 25% Load (1) | Post | 1.38 | 1.86 | 1.28 | 1.54 | | | 23% LOAG (1) | Difference | 0.04 | 0.38 | -0.08 | -0.36 | | | m. 1 1 v 1 | Pre | 1.90 | 1.94 | 1.82 | 2.48 | | | Tidal Volume at | Post | 1.82 | 1.90 | 1.78 | 2.24 | | | 50% Load (1) | Difference | -0.08 | -0.04 | -0.04 | -0.24 | | | Tidal Volume at | Pre | 2.25 | 2.44 | 1.98 | 2.62 | | | 75% Load (1) | Post | 2.55 | 2.24 | 1.98 | 2,42 | | | /5% Boad (1) | Difference | 0.30 | -0.20 | 0.00 | -0.20 | | | Tidal Volume at | Pre | 2.80 | 2.68 | 2.14 | 2.32 | | | 180 P.R. (1) | Post | 2.62 | 2.50 | 1.86 | 2.30 | | | | Difference | -0.18 | -0.13 | -0.28 | -0.02 | | | Tidal Volume at | Pre | 1.12 | 1.32 | 1.48 | 1.38 | | | Recovery (1) | Post | 1.10 | 1.24 | 1.12 | 1.16 | | | | Difference | -0.02 | -0.08 | -0.36 | -0.22 | | | | Pre | 0.299 | 0.304 | 0.371 | 0.452 | | | v_{CO_2} at Rest (1) | Post | 0.354 | 0.346 | 0.380 | 0.442 | | | | Difference | 0.055 | 0.042 | 0.009 | -0.010 | | | V _{CO2} at 25% Load (1) | Pre | 0.831 | 0.847 | 0.909 | 0.903 | | | | Post | 0.902 | 0.904 | 0.882 | 0.814 | | | | Difference | 0.071 | 0.057 | -0.027 | -0.089 | | | | Pre | 1.451 | 1.384 | 1.425 | 1.421 | | | Voc at 50% Load (1) | Post | 1.546 | 1.412 | 1.451 | 1.432 | | | V _{CO2} at 50% Load (1) | Difference | 0.095 | 0.028 | 0.026 | 0.011 | | TABLE VI... MEAN PRE- AND POST-STRESS VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | VARIABLE | | GROUP | | | | |-------------------------------------|------------|----------|-----------|-----------------------|---------| | | | A
Bed | B
Quit | C
Sleep
Depriv~ | D | | | | Rest | Training | ation | Control | | | Pre | 2.075 | 2,073 | 2.045 | 2,084 | | 7 _{CO2} at 75% Load (1) | Post | 2,278 | 2.209 | 2,035 | 1.994 | | · co ₂ | Difference | 0.203 | 0.136 | -0.010 | -0.090 | | | Pre | 3.215 | 3.278 | 2.753 | 2.342 | | CO ₂ at 180 P.R. (1) | Post | 2.548 | 2.926 | 2.228 | 2.168 | | 002 | Difference | -0.667 | -0.352 | -0.525 | -0.174 | | | Pre | 0.488 | 0.606 | 0.593 | 0.471 | | CO2 at Recovery (1) | Post | 0.445 | 0.547 | 0.436 | 0.442 | | 002 | Difference | -0.043 | -0.059 | -0.157 | -0.028 | | | Pre | 0.308 | 0.337 | 0.391 | 0.447 | | at Rest (1) | Post | 0.372 | 0.382 | 0.426 | 0.414 | | 0 ₂ at Rest (1) | Difference | 0.064 | 0.045 | 0.035 | -0.033 | | , | Pre | 0.958 | 0.983 | 1.096 | 0.992 | | at 25% Load (1) | Post | 1.012 | 1.054 | 1.064 | 0.942 | | V at 25% Load (1) | Difference | 0.054 | 0.071 | -0.032 | -0.050 | | | Pre | 1,586 | 1.543 | 1,608 | 1.507 | | I at 50% Load (1) | Post | 1.645 | 1.569 | 1.633 | 1.521 | | v ₀₂ at 50% Load (1) | Difference | 0.059 | 0.026 | 0.025 | 0.014 | | V _{O2} at 75% Load (1) | Pre | 2,181 | 2.189 | 2.247 | 2.113 | | | Post | 2.317 | 2.366 | 2.227 | 2.177 | | | Difference | 0.136 | 0.177 | -0.020 | 0.064 | | V _{O2} at 180 P.R. (1) | Pre | 3.159 | 3.276 | 3.024 | 2.390 | | | Post | 2.553 | 3.055 | 2.454 | 2:209 | | | Difference | -0.606 | -0.221 | -0.570 | -0.181 | | | Pre | 0.495 | 0.634 | 0.595 | 0.487 | | at Recovery (1) | Post | 0.479 | 0.591 | 0.487 | 0.482 | | V ₀₂ at Recovery (1) | Difference | -0.016 | -0.043 | -0.108 | -0.005 | | | Pre | 4.08 | 4.60 | 5.32 | 5.44 | | 0 ₂ /pulse at Rest (ml) | Post | 4.10 | 4.80 | 5.14 | 4.94 | | VO ₂ /parse at Rest (mr) | Difference | 0.02 | 0.20 | -0.18 | -0.50 | | | Pre | 9.22 | 9.64 | 10.38 | 9.42 | | 02/pulse at 25% Load | Post | 9.00 | 10.22 | 9.28 | 8.68 | | (m1) | Difference | -0.22 | 0.58 | -1.10 | -0.74 | TABLE VI... MEAN PRE- AND POST-STRESS VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | | | GROUP | | | | | |---|---------------------------|-------------------------|------------------------|--------------------------------|------------------------|--| | VARIABLE | | A
Bed | B
Quit | C
Sleep
Depriv-
ation | D
Control | | | | į | Rest | Training | acron | | | | · | Pre | 12.78 | 12.42 | 12.42 | 10.96 | | | V _{O2} /pulse at 50% Load | Post | 11.70 | 12.12 | 11.34 | 11.14 | | | (m1) | Difference | -1.08 | -0.30 | -1.08 | 0.18 | | | | Pre | 15.05 | 14.44 | 14.14 | 12.66 | | | V _{O2} /pulse at 75% Load | Post | 13.77 | 14.74 | 13.02 | 12.56 | | | (m1) | Difference | -1.27 | 0.30 | -1.12 | -0.10 | | | | Pre | 17.56 | 18.20 | 16.20 | 13.30 | | | V _{O2} /pulse at 180 P.R. | Post | 14.14 | 16.90 | 13.64 | 12.34 | | | (ml) | Difference | -3.42 | -1.30 | -2.56 | -0.96 | | | V _{O2} /pulse at Recovery (m1) | Pre | 4.62 | 5.52 | 5.52 | 4.74 | | | | Post | 4.10 | 5.70 | 4.22 | 4.34 | | | | Difference | -0.52 | 0.18 | -1.30 | -0.40 | | | | Pre | 4.30 | 4.70 | 6.14 | 6.60 | | | V _{O2} /kgbw·min. at Rest | Post | 5.08 | 5.32 | 6.66 | 6.16 | | | (ml) | Difference | 0.78 | 0.62 | 0.52 | -0.44 | | | | Pre | 13.24 | 13.72 | 17.04 | 14.88 | | | V _{O2} /kgbw·min. at | Post | 13.88 | 14.78 | 16.70 | 14.36 | | | 25% Load (m1) | Difference | 0.64 | 1.06 | -0.34 | -0.52 | | | | Pre | 21.90 | 21.58 | 25.02 | 22.56 | | | V _{O2} /kgbw·min. at | Post | 22.50 | 21.96 | 25.66 | 23.16 | | | 50% Load (m1) | Difference | 0.60 | 0.38 | 0.64 | 0.60 | | | | Pre | 29.67 | 30.58 | 34.98 | 31.78 | | | V _{O2} /kgbw·min. at | Post | 31.25 | 33.14 | 34.94 | 32.82 | | | 75% Load (ml) | Difference | 1.58 | 2.56 | -0.04 | 1.04 | | | | Pre | 43.46 | 45.74 | 44.94 | 36.16 | | | V ₀₂ /kgbw·min. at | Post | 34.76 | 42.82 | 38.32 | 33.86 | | | L80 P.R. (ml) | Difference | -8.70 | -2.92 | -6.62 | -2.30 | | | | Pre | 7.05 | 8.86 | 9.28 | 7.36 | | | V _{O2} /kgbw·min. at | Post | 6.72 | 8.28 | 7.64 | 7.34 | | | Recovery (m1) | Difference | -0.33 | -0.58 | -1.64 | -0.02 | | |
v _E /v _{O2} at Rest (1) | Pre
Post
Difference | 41.76
38.66
-3.10 | 39.70
41.48
1.78 | 37.40
37.68
0.28 | 38.86
48.46
9.60 | | TABLE VI... MEAN PRE- AND POST_STRESS VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | | | GROUP | | | | | |--|---------------------------|--------------------------|--------------------------|--------------------------------|--------------------------------|--| | VARIABLE | | A
Bed
Rest | B
Quit
Training | C
Sleep
Depriv-
ation | D
Control | | | $V_{\rm E}/{\rm V_{0}}_{2}$ at 25% Load (1) | Pre
Post
Difference | 30.08
28.28
-1.80 | 28.36
28.64
0.28 | 27.68
30.18
2.50 | 29.84
30.84
1.00 | | | V _E /V _{O₂ at 50% Load (1)} | Pre
Post
Difference | 28.22
27.76
-0.46 | 26.32
27.88
1.56 | 27.42
28.58
1.16 | 27.14
28.20
1.06 | | | 7 _E /V _{O₂ at 75% Load (1)} | Pre
Post
Difference | 29.05
29.02
-0.03 | 27.26
29.46
2.20 | 28.04
29.06
1.02 | 29.12
28.18
-0.94 | | | V _E /V _{O₂ at 180 P.R.} | Pre
Post
Difference | 32.60
29.96
-2.64 | 33.48
33.26
-0.22 | 30.58
29.96
-0.62 | 30.76
31.28
0.52 | | | V _E /V ₀₂ at Recovery (1) | Pre
Post
Difference | 42.65
38.42
-4.23 | 41.06
41.70
0.64 | 41.24
39.44
-1.80 | 39.40
39.84
0.44 | | | Cardiac Output at Rest
(1/min) | Pre
Post
Difference | 4.32
5.16
0.84 | 3.50
3.18
-0.32 | 6.02
4.86
-1.16 | 5.32
5.44
0.12 | | | Cardiac Output at
25% Load (1/min) | Pre
Post
Difference | 8.32
9.36
1.04 | 8.84
8.62
-0.22 | 10.06
9.32
-0.74 | 8.80
8.32
- 0.4 8 | | | Cardiac Output at
50% Load (1/min) | Pre
Post
Difference | 11.12
11.26
0.14 | 12.16
12.70
0.54 | 12.86
12.50
-0.36 | 11.00
11.14
0.14 | | | Cardiac Output at
75% Load (1/min) | Pre
Post
Difference | 13.40
13.65
0.25 | 14.52
13.50
-1.02 | 13.80
14.72
0.92 | 13.88
13.50
-0.38 | | | Cardiac Output at
Recovery (1/min) | Pre
Post
Difference | 8.32
8.90
0.58 | 8,24
7,80
-0,44 | 8.28
7.82
-0.46 | 8,40
7.34
-1.06 | | | Respiratory Exchange
Ratio at Rest | Pre
Post
Difference | 0.958
0.942
-0.016 | 0.898
0.836
-0.012 | 0.916
0.886
-0.030 | 0.982
1.066
0.084 | | TABLE VI... MEAN PRE- AND POST-STRESS VALUES OF THE MEASURED VARIABLES BY GROUPS.... Continued | VARIABLE | | GROUP | | | | | |---|---------------------------|--------------------------|--------------------------|--------------------------------|--------------------------|--| | | | A
Bed
Rest | B
Quit
Training | C
Sleep
Depriv-
ation | D
Control | | | Respiratory Exchange
Ratio at 25% Load | Pre
Post | 0.866
0.890 | 0.856
0.854 | 0.828
0.822 | 0.902
0.866 | | | | Difference
Pre | 0.024 | -0.002
 | -0.006
 | -0.036
0.942 | | | Respiratory Exchange
Ratio at 50% Load | Post
Difference | 0.940
0.024 | 0.900
0.002 | 0.394
0.006 | 0.942
0.000 | | | Respiratory Exchange
Ratio at 75% Load | Pre
Post
Difference | 0.957
0.987
0.030 | 0.948
0.938
-0.010 | 0.912
0.916
0.004 | 0.982
0.924
-0.058 | | | Respiratory Exchange
Ratio at 180 P.R. | Pre
Post
Difference | 1.016
0.992
-0.024 | 1.000
0.958
-0.042 | 0.952
0.900
-0.052 | 0.982
0.980
-0.002 | | | Respiratory Exchange
Ratio at Recovery | Pre
Post
Difference | 0.985
0.935
-0.050 | 0.954
0.928
-0.026 | 0.994
0.900
-0.094 | 0.966
0.918
-0.048 | | ## References - Consolazio, C. F.; R. E. Johnson; and L. J. Pecora, <u>Physiological Measurements</u> of <u>Metabolic Functions in Man</u>, McGraw-Hill Book Company: New York, 1963, p. 221. - 2. Clarke, H. H., Application of Measurement to Health and Physical Education, Prentice-Hall, Inc.: Englewood Cliffs, New Jersey, 1959, pp. 183-209. - 3. Clarke, H. H. and R. A. Munroe, <u>Test Manual</u>. <u>Oregon Cable-Tension Strength</u> <u>Test Batteries for Boys and Girls from Fourth Grade
Through College</u>, University of Oregon: Eugene, Oregon, 1970, pp. 13-30, 55-61. - Sunderman, F. W., <u>Lipids and Steroid Hormones in Clinical Medicine</u>, J. B. Lippincott: Philadelphia, 1960, pp. 28-31. - 5. Kim, T. S.; H. Rahn; and L. E. Farhi, "Estimation of True Venous and Arterial P_{CO2} by Gas Analysis of a Single Breath," <u>Journal of Applied Physiology</u> 21:1338-44, 1966. - 6. Buderer, Melvin C.; John A. Rummel; Charles F. Sawin; and Donald G. Mauldin, "Use of the Single-Breath Method of Estimating Cardiac Output During Exercise Stress Testing," Unpublished Manuscript.